PUBLIC NOTICE **SUMMARY 2010 CONSOLIDATED PLAN**

The 2010 Consolidated Plan and Action Plan (the Plan) is both an application for federal funds, as well as a blueprint for increasing and conserving affordable housing, increasing homeownership, assisting those with special needs, and upgrading low and moderate income neighborhoods over the next five years. The Plan outlines priorities and improvement strategies for a five-year period, covering 2010 – 2014, and adoption of a one-year action plan. The Action Plan covers the City of Houston's Fiscal Year 2011 (July 1, 2010 – June 30, 2011). Sources of funds are the U.S. Department of Housing and Urban Development (HUD) Community Development Block Grant (CDBG), the HOME Investment Partnerships Grant (HOME), the Housing Opportunities for Persons with AIDS Grant (HOPWA), and the Emergency Shelter Grant (ESG). Throughout the 2010 Consolidated Plan and Action Plan development process, Housing and Community Development Department (HCDD) collaborates with various community stakeholders to determine which improvement strategies would benefit low and moderate income Houstonians. As required by HUD regulations, HCDD held the first of two public hearings on Wednesday, December 2, 2009. The Plan development schedule and information booklet were distributed at the hearing. HCDD also solicited public comment (which will help determine funding priorities for the 2010-2014 Consolidated Plan) from residents, neighborhood-based organizations, and non- and

for-profit agencies.

Funding priorities are housing, supportive services, economic development and infrastructure/neighborhood facilities. The goal of the 2010 Consolidated Plan is to promote strategies that will result in the creation of (1) suitable living environments, (2) improvement of the housing stock, and (3) expansion of economic development opportunities for Houstonians, the majority of whom are low and moderate income (53 percent) and minority (46.2 percent), (2008 American Community Survey). The significance of "housing" as a priority need is reflected in the fact that 44.4 percent of low to moderate income homeowners and 46.5 percent of low to moderate income have contended with some type of housing problem (HUD, 2000).

The format and information presented in the Plan are based on HUD requirements. The 2010 Plan contains sections that describe: the Citizen Participation Process; Housing Needs; Housing Market Analysis; Public Housing Improvements; the Monitoring Process; Coordination of Efforts; Applications for Funding; the Proposed Projects; Public Comments; Certifications; and Appendices.

Community Development Block Grant CDBG Projected Program Income HOME Investment Partnerships Grant HOME Projected Program Income

Housing Opportunities for Persons with AIDS Grant Emergency Shelter Grants

Community Development Block Grant Neighborhood Facilities Improvements Housing Public Services Emergency Shelter Grants (Match)
Coalition for the Homeless

Dangerous Buildings Administration/Legal/Department/Code Enforcement

Cost Assistance for New/Existing Homes
Multi-family Acquisition/Rehabilitation/New Construction/Relocation
Community Housing Development Organizations (CHDO Operations)
Program Delivery Costs

Operating Costs
Technical Assistance/Housing Information/Resource Identification

Office Address

3255 Beulah St.

Valley Drive

HCDD is proposing to distribute NSP funds to the following up to:

Tejano Center for Community Concerns

Fifth Ward CDC
Guiding Light CDC
Covenant Neighborhoods, Inc.
Houston Habitat for Humanity

17770 1/2 Imperial

Houston, Texas 77004

Houston, Texas 77060

Economic Development Assistance Program

Acquisition/Rehab/Conversion/Repair/Lease

Supportive Services
Project or Tenant-based Rental Assistance Short-Term, Rent, Mortgage & Utility Assistance

Single-Family Down Payment/Closing,

Program Administration

Program Administration

Grantee Administration Sponsor Administration New Construction

Essential Services Operations Homeless Prevention Administration

TOTAL

HCDD is proposing to fund the following:

Applicant/Project

www.houstonhousing.org.

TOTAL

From Jails

To Jobs, Inc.

Harvest for

Families CDC

The **Draft Summary of the 2010 Consolidated Plan** describes how the estimated \$52,997,631 in federal funds and \$3,310,520 in program income will be used to benefit income-eligible residents during the 36th Program Year (July 1, 2010 – June 30, 2011). These estimates are based on grant amounts awarded for the 2009 Action Plan/Fiscal Year 2010, as HUD has not yet released 2010 entitlement grant amounts, and the HCDD does not anticipate a significant change in funding for the 2010 Consolidated Plan and Action Plan.

HOME Investment Partnerships Grant

Housing Opportunities for Persons with AIDS Grant

Emergency Shelter Grants

PUBLIC NOTICE

The public has thirty (30) days to comment on these proposed awards. The thirty-day period extends from Saturday, March 6, 2010 through Monday, April 5, 2010. For additional information on these proposed awards, please contact Maldrick Bright at (713) 868-8300. For more information on HCDD, access the department's Web site at

PUBLIC NOTICE

Council District

Sources of Federal Funds

\$640,028 \$42,266 \$1,098,916 \$2,335,306 \$1,869,880 \$219,465 \$512,085

\$30,256,697 \$3,010,520 \$14,098,691 \$300,000 \$7,315,504

\$1,326,739 **\$56,308,151**

\$7,948,171 \$6,842,797 \$4,609,914 \$700,000

\$2,398,430 \$4,483,000 \$6,151,490 **\$33,267,217**

\$5,382,611 \$6,919,407 \$300,000 \$400,000

\$14,398,691

\$350,000 \$7,315,504 \$397,979

\$464,309 \$397,979 \$1,326,739 The second public hearing on the 2010 Consolidated Plan and Action Plan will be held on Wednesday, March 24, 2010 at 7:00 p.m. in the Former City Council Chambers

The second public hearing on the 2010 Consolidated Plan and Action Plan Will be neid on wednesday, March 24, 2010 at 730 p.m. In the Former City Council Chambers (900 Bagby). The public is invited to comment on the Draft Summary of the 2010 Consolidated Plan during the 30-day review period which extends from Saturday, March 6, through Monday, April 5, HCDD encourages public input and participation in the Plan development process. Public comments may be submitted by email: andrea. roberts@cityofhouston.net or by mail: HCDD, ATTN: Andrea Roberts, Suite 400, 601 Sawyer, Houston, Texas 77007. Submitted comments will be included in the Plan. A draft copy of the complete Plan will be available, free of charge, from the Housing and Community Development Department, on Friday, March 26. The 2010 Plan draft will be placed on the HCDD's Web site at www.houstonhousing.org, at the City of Houston's main public library, and will also be submitted to City Council for approval. Please contact HCDD if special arrangements are needed for the public hearing. For more information, contact Andrea Roberts at (713) 865-9314. City TDD: (713) 837-0215.

Amount

\$50,000

\$50,000

\$595,000 \$595,000 \$595,000 \$875,000

\$3,255,000

The City of Houston (City), through its Housing and Community Development Department (HCDD), is proposing to award HOME Investment Partnerships (HOME) funds to the following Community Housing Development Organization (CHDO) to finance operating expenses.

The public is invited to comment on NSP during the 15-day review period which extends from **Saturday, March 6, 2010 through Monday, March 22, 2010.** These proposed projects and grant funds will be submitted to the City Council for approval. For more information on these projects contact Deidre Rasheed at (713) 868-8300. For more information on HCDD, access the department's Web site at **www.houstonhousing.org.**

The City, through its HCDD, proposes to grant Neighborhood Stabilization Program (NSP) funds to the following Community Housing Development Organizations (CHDO) to acquire and rehabilitate seven (7) foreclosed single-family homes within the Denver Harbor, Fifth Ward, Hobby Area, Northeast Houston, Near Northside, Settegast, and Wood Glen neighborhoods. These properties will be sold to income-qualified households earning less than 50% of area median income (AMI).

Operating Expenses Operating Expenses

Scope of Work